

Forest Glen Bible Camp

Creative Writing Evaluation Form

(circle one category below)

Children's Fiction

Teen & Adults Fiction

Christian Drama

Title of Work: _____

Name: _____

Age: _____ Phone: _____

Address: _____

Church: _____

Pastor: _____

FACTORS EVALUATED	COMMENTS	POINTS 5-20
GRAMMATICAL SKILLS: a. Spelling b. Sentence structure		
COMPOSITION: a. Structure of story (introduction, rising tension/conflict, resolution/revelation) b. Characters real, adequately developed? c. Plot (clear? builds anticipation?) c. Setting adequately described?		
STYLE: a. Clarity & precision (in word usage) b. Economy (not wordiness) c. Variety (in syntax, synonyms, etc.) d. Flow and movement (not disconnected)		
ORIGINALITY: a. Does this work possess creativity? b. Does this work show imagination? c. Does this work reflect both knowledge of and experience with the subject?		
COMMUNICATION: a. Does this work convey a godly or biblical message? b. Does this work glorify God and/or edify, teach or encourage the reader?		
	TOTAL POINTS (out of 100 points possible) ---->	

STATEMENT OF ORIGINALITY: I certify that this project is my own original and authentic work and that I received no help in completing this project other than general instruction and supervision. My "Writer's Idea Statement" is attached.

_____ (student's signature)

_____ (adjudicator's signature)

POINT SCALE

- 17-20 -- Excellent, Superior
- 14-16 -- Good, Above Average
- 10-13 -- Fair, Average
- 5-9 -- Poor